OFFICE OF NAVAL RESEARCH Contract NOO014-86-K-0640 R&T Code 413g008 Technical Report No. 2 "Bonding in Transition Metal Silyl Dimers. Molecular Orbital Theory" by Alfred B. Anderson, Paul Shiller, Eugene A. Zarate, Claire A. Tessier-Youngs, and Wiley J. Youngs Accepted for Publication in Organometallics Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 May 5, 1989 Reproduction in whole, or in part, is permitted for any purpose of the United States Government. * This document has been approved for public release and sale: its distribution is unlimited. | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | | |---|--|---|----------------------|----------------------------|------------------------------------|--|--|--| | 1. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE MARKINGS | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORI | TY | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING | | APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED | | | | | | | | 4 PERFORMING ORGANIZATION REPORT | 5. MONITORING | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | No. 2 | | NOO014-86-K-0640 | | | | | | | | 64 NAME OF PERFORMING ORGANIZAT
WILEY J. YOUNGS | 73. NAME OF MONITORING ORGANIZATION OFFICE OF NAVAL RESEARCH | | | | | | | | | CASE WESTERN RESERVE UNIVE | | Dr. HAROLD GUARD 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | 6c ADDRESS (City, State, and ZIP Code) DEPARTMENT OF CHEMISTRY | | CODE 1113 | ty, State, and ZIP C | ode) | | | | | | CASE WESTERN RESERVE UNIV | ERSITY | 3 | 800 N. QUINCY STREET | | | | | | | CLEVELAND, OHIO 44106 | | • | _VA 22217 | | | | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION
ONR | /SPONSORING 8b. OFFICE SYMBOL 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER (If applicable) | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBERS | | | | | | | (see 7b) | | PROGRAM
ELEMENT NO | PROJECT
NO | WORK UNIT
ACCESSION NO. | | | | | | 11 TITLE (Include Security Classification) | | <u> </u> | <u> </u> | | | | | | | "Bonding in Transition Me | | | | | | | | | | Molecular Orbital Theory | | | | | | | | | | 12 PERSONAL AUTHOR(S)
Alfred B. Anderson, Pau
Wiley J. Youngs | l Shiller, Eugene A. | Zarate, Cla | ice A. Tess | ier-Yo | ungs and | | | | | 13a TYPE OF REPORT 13b | TIME COVERED OM TO | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT
May 5, 1989 | | | | | | | | 16 SUPPLEMENTARY NOTATION Accepted for Publicati | s | | | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (| Continue on revers | e if necessary and | identify b | by block number) | | | | | FIELD GROUP SUB-GRO | 19 ABSTRACT (Continue on reverse if m | ecessary and identify by block n | umber) | | | | | | | | | | | | | | | | | | | SEE ATTACHED | 20 DISTRIBUTION / AVAILABILITY OF ABS | 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | <u></u> | nclude Area Code) | 22c OF | FICE SYMBOL | | | | | | | | | · | | | | | | ## Bonding in Transition Metal Silyl Dimers. Molecular Orbital Theory by Alfred B. Anderson*, Paul Shiller, Eugene A. Zarate, Claire A. Tessier-Youngs, and Wiley J. Youngs Chemistry Department, Case Western Reserve University Cleveland, Ohio 44106 ## Abstract Molecular orbital studies of $\operatorname{Mn_2(CO)_8(Si(C_6H_5)_2)_2}$ and $\operatorname{Pt_2(H_3P)_4(SiC_6H_5Cl)_2}$ have been made by interacting disilene fragments with transition metal dimers. In the former complex, it is found that the Mn-Mn distance is close to the sum of the atomic radii because the Mn-Mn bond order is 1. This leads to a long Si-Si distance and allows strong Si-Mn bond formation. In the latter complex, the Pt-Pt bond order is 0, so the disilene, with Si-Si bond intact, binds to the Pt atoms by means of ordinary π donation and back-donation to π^* . Based on these findings, the M-M and Si-Si distances in other known transition metal-silyl four-membered rings are discussed. | Acces | sion | For | | |-------------------|---------------|-------------|---------------------------------------| | NTIJ | GRA& | | 0 | | - DITO
 Unanz | TAB
sounce | đ | | | Justi | ricat | 10n_ | | | 1 PV | | | | | Distr | ihuti | on/ | · · · · · · · · · · · · · · · · · · · | | Aval | labil | ity (| eebo: | | Dist | Avail
Spe | and
cial | /or | | R/ | | | | The applications of polysilanes¹ have produced considerable interest in their synthesis by transition metal catalysis.²⁻⁴ Attempts to isolate compounds from such catalytic mixtures have led to the isolation of bimetallic (M₂Si) or dimeric (MSi)₂ transition metal silyl complexes.^{3,4} Several different types of structures have been found for metal-silyl dimers³⁻¹² but no attempt has been made to describe the bonding in these species. To address this need and to begin to understand structure/bonding/catalytic activity relationships we have undertaken a theoretical study of two types of dimeric metal-silyl complexes. With the exception of $Ti_2(C_5H_5)_4H_2(Si(C_6H_5)H)_2$, 4a and the of electron pair repulsions on X atoms, strong Si-X bonds, and X is a bridging main group moiety 13 , have been discussed in terms unsupported Si-Si π -bonds.¹⁴ The nature of Si-Si bonding (if any) in the transition metal silyl four-membered rings with short Si-Si distances and the role of metal d electrons have, to our knowledge, not been addressed before. In particular, this study probes whether or not the complexes with short Si-Si cross-ring distances can be described as disilenes bound to two metal centers. The recent observation that bulky disilenes can form complexes with single metal centers, ¹⁵ and the conclusion of a theoretical study that a disilene should be a better σ -donor and π acceptor than an alkene, ^{14a} lend support to the proposed description. A molecular orbital study is made of two complexes (Fig. 1). The first, $Mn_2(CO)_8(Si(C_6H_5)_2)_2$, 7 has Mn-Mn and Si-Si distances of 2.871 and 3.852 Å, respectively. The second one, $Pt_2((C_2H_5)_3P)_4(Si(C_6H_5)Cl)_2$, (1b) has respective Pt-Pt and Si-Si distances of 3.973 and 2.602 Å. 3 In the Mn complex the metalmetal distance is close to the sum of two atomic radii, just 0.17 Å greater, and the Si-Si distance is much larger than the bulk single bond distance of 2.35 Å. 16 In the Pt complex the metalmetal distance is much greater than the sum of two atomic radii, 2.78 Å, and the Si-Si distance is just 0.25 Å greater than the single bond value. The theoretical evaluation of the metal-metal and Si-Si bond orders is an important aspect of the present study. The atom superposition and electron delocalization molecular orbital (ASED-MO) theory 17,18 is used. Because the experimentally determined equilibrium structures are available, no structure 1. Structures of $Mn_2(CO_8(Si(C_6H_5)_2 \text{ and } Pt_2(P(C_2H_5)_3)_4$ $(Si(C_6H_5)Cl)_2(lb).$ optimizations are required. The analysis is based on a molecular orbital correlation diagram for each complex. The complete Mn complex is employed in the calculation and the Pt complex is simplified by replacing the 12 Et groups attached to the two P atoms by 12 H atoms. The ASED-MO parameters, which are taken from the literature as discussed in Ref. 18, are given in Table II. Bonding of the Mn complex is examined first. The bonding together of the $[Si(C_6H_5)_2]_2$ and $[Mn(CO)_4]_2$ fragments is shown in the correlation diagram of Fig. 2. Examination of the ten 3d molecular orbital energy levels for $[Mn(CO)_4]_2$ reveals three empty orbitals, one of which is Mn-Mn bonding while the other two are antibonding. Each Mn is d⁷. Altogether, four bonding orbitals and three antibonding orbitals are occupied, so the formal metal bond order of the fragment is 1. The relatively short Mn-Mn bond forces a long Si-Si distance for optimal Si-Mn bonding overlap. Because of the large Si-Si distance, the σ - σ * and $\pi - \pi^*$ splittings are very small, so the fragment could be viewed as two weakly interacting silylene molecules. Nevertheless, σ and π notation is used. As the diagram shows, the Mn disilene σ , σ^* , π , and π^* (or the four silylene lone pair and empty p orbitals) all have bonding overlaps with metal fragment orbitals, giving a substantial Si-Mn Mulliken overlap population of 0.27. Because the disilene fragment is a 4 electron donor, only the 3d σ^* orbital remains empty so the Mn-Mn bond order is still 1 and each Mn becomes d^9 . Now consider the bonding in the Pt complex 1b shown in Fig. 3. In the Pt₂ fragment all ten d molecular orbitals are occupied, 2. Bonding of disilene to Mn_2 dimer. 3. Bonding of disilene to Pt_2 dimer. so the Pt-Pt bond order is 0 and each Pt is d^{10} . The Si-Si bond is intact in this complex because this structure allows strong Si-Pt bonding overlap and the σ and π electronic structure shows the expected splittings. Note that the empty σ_S and σ_S^* orbitals in the Pt₂ fragment lie low in energy and are accessible for bonding to the Si₂ fragment. In the complex the Si-Si π orbital donates to the Pt-Pt σ_{Sp}^* orbital and the Si-Si σ orbital donates to the Pt-Pt σ_{Sp} orbital; these donation interactions have no net influence on the Pt-Pt bond order. There is some back-donation from the Pt₂ fragment d set to the Si-Si π^* and σ^* orbitals. The Si-Si Mulliken overlap population for 1b is 0.27 and the Si-Pt overlap population is 0.52, indicating strong Si-Si and Si-Pt bonding. The Pt-Pt bond order remains 0, which explains the long Pt-Pt distance, and each Pt remains d^{10} . Based on these two studies, generalizations to the other metal-silyl four-membered rings are possible. Consider the number of d electrons on each M of the M_2 fragments for the remaining complexes in Table I: $Pt_2(P(C_6H_{11})_3)_2H_2(Si(CH_3)_2)_2[d^9]$; $Ru_2(Si(CH_3)_3)_2(CO)_6(Si(CH_3)_2)_2[d^7]$; $Re_2(CO)_7H_2(Si(C_2H_5)_2)_2[d^6]$; $W_2(CO)_8H_2(Si(C_2H_5)_2)_2[d^5]$; $Re_2(CO)_6H_4(SiC_2H_5)_2[d^5]$; $Ti_2(C_5H_5)_4H_2$ ($Si(C_6H_5)H)_2[d^1]$. According to Fig. 3 the first Pt complex has a Pt-Pt bond order of 1 because the σ_{Sp}^* becomes the LUMO, so there is a short Pt-Pt distance. The Ru complex has a metal bond order of 1 like the Mn complex and the first Re complex has a metal bond order of 2 while the other Re and the W complexes have a metal bond order of 1, as may be seen in Fig. 2. In the Ti complex all distances are long and it is expected that the 1s orbitals of the two H atoms, which bridge opposing Si-Ti bonds, stabilize the Ti-Ti d-d π^* + Si-Si p-p π^* orbital so that it is occupied. This ensures long Si-Si and Ti-Ti distances and at the same time provides Si-Ti bonding. Complexes with d^8 , metal centers in the M_2 fragments present an interesting situation. According to Fig. 2 the fragment M-M bond order will be 2 but in the complex it will be 0. Thus a short M-M bond seems to be excluded, and therefore the Fe-Fe distance in $Fe_2(CO)_8(Si(C_6H_5)_2)_2$ is likely to be long. This complex has been made but not structurally characterized. 19 Acknowledgment is made to the Donors of the Petroleum Research Fund, Administered by the American Chemical Society, and the Office of Naval Research for support of this work. ## References - 1. a. West, R. J. Organomet. Chem. 1986, 300, 327. - b. Michl, J.; Downing, J. W.; Karatsu, T.; McKinley, A. J.; - Poggi, G.; Wallraff, G. M.; Sooriyakumaran, R.; Miller, R. - D. Pure & Appl. Chem. 1988, 60, 959. - c. Baumert, J.-C.; Bjorklund, G. C.; Jundt, D. H.; Looser, - J. H.; Miller, R. D.; Rabolt, J.; Sooriyakumaran, R.; - Swalen, J. D.; Tweig, R. J. <u>Appl. Phys. Lett.</u> 1988, <u>53</u>, 1147. - d. Yang, L.; Wang, Q. Z.; Ho, P. P.; Dorsinville, R.; - Alfano, R. R. Appl. Phys. Lett. 1988, 53, 1245. - a. Ojima, I; Inaba, S.-I; Kogure, T.; Nagai, Y. J. Organomet. Chem. 1973, 55, C7. - b. Yamamoto, K.; Okinoshima, H.; Kumada, M. <u>J. Organomet.</u> Chem. 1971, 27, C31 and ibid. 1970, 23, C7. - c. Corey, J. Y.; Chang, L. S.; Corey, E. R. <u>Organometallics</u> 1987, <u>6</u>, 1595. - d. Brown-Wensley, K. A. Organometallics 1987, 6, 1590. - e. Lappert, M. F.; Maskell, R. K. <u>J. Organomet. Chem.</u> 1984, 264, 217. - Zarate, E. A.; Tessier-Youngs, C. A.; Youngs, W. J. J. Am. Chem. Soc., 1988, 110, 4068. - 4. a. Aitken, C. T.; Harrod, J. F.; Samuel, E. <u>J. Am. Chem.</u> Soc. 1986, 108, 4059. - b. Aitken, C. T.; Harrod, J. F.; Samuel, E. Can. J. Chem. 1986, 64, 1677. - c. Aitken, C. T.; Harrod, J. F.; Samuel, E. J. Organomet. Chem. 1985, 279, C11. - d. Harrod, J. F.; Yun, S. S. Organometallics 1987, 6, 1281. - e. Harrod, J. F. in <u>Inorganic and Organometallic Polymers</u>; Zeldin, M.; Wynne, K. J.; Alcock, H. R., Eds.; ACS Symposium Series 360,; American Chemical Society: Washington, DC, 1988, p 89. - Auburn, M.; Ciriano, M.; Howard, J. A. K.; Murray, M.; Pugh, N. J.; Spencer, J. L.; Stone, F. G. A.; Woodward, P. J. Chem. Soc., Dalton Trans., 1980, 659. - 6. Crozat, M. M.; Watkins, S. F. <u>J. Chem. Soc. Dalton Trans.</u>, 1972, 2512. - 7. Simon, G. L.; Dahl, L. F. J. Am. Chem. Soc. 1973, 95, 783. - 8. Cowie, M.; Bennett, M. J. <u>Inorq. Chem.</u> 1977, <u>16</u>, 2325. - 9. Cowie, M.; Bennett, M. J. <u>Inorq. Chem.</u> 1977, 16, 2321. - 10. Bennett, M. J.; Simpson, K. A. <u>J. Am. Chem. Soc</u>. **1971**, <u>93</u>, 7156. - 11. Two examples of nonplanar metal-silyl rings have been characterized. See: Wang, W.-D.; Hommeltoft, S. I.; Eisenberg, R. Organometallics 1988, 7, 2417 and Zarate, E. A.; Tessier-Youngs, C. A.; Youngs, W. J. Chem. Soc., Chem. Commun., in press. The Si-Si separation in both complexes is ≤ 2.75 Å. - 12. a. The complex Ti₂(C₅H₅)₂(SiH₂)₂ also possesses a short cross-ring Si-Si distance (2.69 Å) and an acute Si-M-Si angle. The report of this complex provided no details on how the hydrides on silicon were located and no data other than elemental analyses for the presence or number of these hydrides. Because this complex is much less well charac- - terized than other metal-silicon four-membered rings, we have chosen not to include it in discussions of bonding. - b. Hencken, G.; Weiss, E. Chem. Ber. 1973, 106, 1747. - 13. For experimental results see the following and references cited therein. - a. Yokelson, H. B.; Millevolte, A. J.; Adams, B. R.; West R. J. Am. Chem. Soc. 1987, 109, 4116. - b. Fink, M. J.; Haller, K. J.; West, R.; Michl, J. <u>J. Am.</u> Chem. Soc. 1984, 106, 822. - c. Michalaczyk, M. J., Fink, M. J.; Haller, K. J.; West R.; Michl, J. Organometallics 1986, 5, 531. - a. Grev, R. S.; Shaefer, H. F. <u>J. Am. Chem. Soc.</u> 1987, <u>109</u>, 6577. - b. O'Keefe, M.; Gibbs, G. V. J. Phys. Chem. 1985, 89, 4574. - c. Bachrach, S. M.; Streitweiser, A., Jr. <u>J. Am. Chem. Soc</u>. 1985, <u>107</u>, 1186. - d. Kudo, T.; Nagase, S. J. Am. Chem. Soc. 1985, 107, 2589. - e. Brenstein, R. J.; Scheiner, S. <u>Int. J. Quantum Chem.</u> 1986, 29, 1191. - f. Kirichenko, E. A.; Ermakov, A. I.; Samsonova, I. N. Russian J. Phys. Chem. 1977, 51, 1468. - 15. West, R. Angew. Chem. Int. Ed. Engl. 1987, 26, 1201. - 16. Wells, A. F. "Structural Inorganic Chemistry," 5th Ed., Clarendon Press; Oxford 1984, Chapters 7, 23 and 29. - 17. Anderson, A. B. J. Chem. Phys. 1975, 62, 1187. - Anderson, A. B.; Grimes, R. W.; Hong, S. Y. J. Phys. Chem. 1987, 91, 4245. 19. Carré, F. H.; Moreau, J. J. E. <u>Inorg. Chem</u>. 1982, 21 (3099). ## Figure Captions - 1. Structures of $Mn_2(CO_8(Si(C_6H_5)_2 \text{ and } Pt_2(P(C_2H_5)_3)_4$ (Si(C₆H₅)Cl)₂(1b). - 2. Bonding of disilene to Mn2 dimer. - 3. Bonding of disilene to Pt2 dimer. Table I. Structures of transition metal-silyl four-membered rings based on data in references 1-8. d electron count is for M in M2 fragment. | | | | distar | nce (Å) | angle (deg) | | | |--|------------|----------------|--------|---------|-------------|--------|--| | Compound | Reference | dn | M-M | Si-Si | Si-M-Si | M-Si-M | | | Pt ₂ (C ₂ H ₅) ₃ P) ₄ (Si(C ₆ H ₅)Cl) ₂ | 3 | d10 | 3.973 | 2.602 | 67 | 114 | | | Pt ₂ (P(C ₆ H ₁₁) ₃) ₂ H ₂ (Si(CH ₃) ₂) ₂ | 5 | d ⁹ | 2.708 | 3.896 | 110 | 70 | | | Ru ₂ (Si(CH ₃) ₃) ₂ (CO) ₆ (Si(CH ₃) ₃) ₂ | <u> </u> | a ⁷ | 2.959 | 3.886 | 105 | 75 | | | Mn ₂ (CO) ₈ (Si(C ₆ H ₅) ₂) ₂ | 7 | d ⁷ | 2.871 | 3.852 | 107 | 73 | | | Re ₂ (CO) ₇ H ₂ (Si(C ₂ H ₅) ₂) ₂ | 8 | d ⁶ | 3.052 | 4.075 | 106 | 74 | | | Re ₂ (CO) ₆ H ₄ (Si(C ₂ H ₅) ₂) ₂ | 9 | d ⁵ | 3.084 | 4.023 | 105 | 75 | | | W ₂ (CO) ₈ H ₂ (Si(C ₂ H ₅) ₂) ₂ | 10 | d ⁵ | 3.183 | 4.225 | 106 | 74 | | | Ti ₂ (C ₅ H ₅) ₄ H ₂ (Si(C ₆ H ₅)H) ₂ | 4 a | d ¹ | 3.890 | 3.820 | 88 | 91 | | | | | | | | 89 | 90 | | Table II. Valence orbital fonization potentials, IP(eV) and Slater exponents, (a.u.) used in the ASED-MO calculations. | | c ₂ ^b | | 0.6929 | 0.5715 | | | | | | | |----------|-----------------------------|-------------|--------|--------|--------|----------|-------|-------|-------|----------| | İ | 42 | • | 1.70 | 2.396 | | | | | | | | | c ₁ p | | 0.5139 | 6559.0 | | | | | | | | P | 15 | | 5.15 | 6.013 | | | | | | | | | 41 | | 9.0 | 9.6 | | | | | | | | | a | | ~ | \$ | | | | | | | | \$ | | | 1.35 | 2.25 | 1.428 | 1.629 | 2.039 | 1:77 | 1.618 | | | a | d I | | 5.15 | 4.96 | 8.15 | 10.49 | 15.97 | 13.62 | 11.26 | | | | = | | 7 | 9 | ~ | ~ | ~ | ~1 | ~1 |
 | | x | , | | 1.65 | 3.55 | 1.6 34 | 1.881 | 2.150 | 2.246 | 1.658 | 2.1 | | | = | | 1.4 34 | o. 7 | 13.46 | d. 15 | 24.54 | 85.85 | 66.91 | 9.€
- | | | 7= | 1 | ٠.7 | ء | | ~ | ~ | ~, | 7. | _ | | | at on | 1
1
1 | Ē | 14 | 7.5 | <u>-</u> | 73 | 2 | · | = | dprincipal quantum number. buinear coefficients for double-zeta d Slater orbitals.